

Issue date: September 2008

NICE clinical guideline 72
Developed by the National Collaborating Centre for Mental Health

Attention deficit
hyperactivity disorder
Diagnosis and management of ADHD in
children, young people and adults

NICE clinical guideline 72
Attention deficit hyperactivity disorder

Ordering information
You can download the following documents from www.nice.org.uk/CG072
• The NICE guideline (this document) – all the recommendations.
• A quick reference guide – a summary of the recommendations for

healthcare professionals.
• ‘Understanding NICE guidance’ – a summary for patients and carers.
• The full guideline – all the recommendations, details of how they were

developed, and reviews of the evidence they were based on.

For printed copies of the quick reference guide or ‘Understanding NICE
guidance’, phone NICE publications on 0845 003 7783 or email
publications@nice.org.uk and quote:
• N1684 (quick reference guide)
• N1685 (‘Understanding NICE guidance’).

NICE clinical guidelines are recommendations about the treatment and care of
people with specific diseases and conditions in the NHS in England and
Wales.

This guidance represents the view of the Institute, which was arrived at after
careful consideration of the evidence available. Healthcare professionals are
expected to take it fully into account when exercising their clinical judgement.
However, the guidance does not override the individual responsibility of
healthcare professionals to make decisions appropriate to the circumstances
of the individual patient, in consultation with the patient and/or guardian or
carer and informed by the summary of product characteristics of any drugs
they are considering.

Implementation of this guidance is the responsibility of local commissioners
and/or providers. Commissioners and providers are reminded that it is their
responsibility to implement the guidance, in their local context, in light of their
duties to avoid unlawful discrimination and to have regard to promoting
equality of opportunity. Nothing in this guidance should be interpreted in a way
that would be inconsistent with compliance with those duties.

National Institute for Health and Clinical Excellence
MidCity Place
71 High Holborn
London WC1V 6NA
www.nice.org.uk
© National Institute for Health and Clinical Excellence 2008. All rights reserved. This material
may be freely reproduced for educational and not-for-profit purposes. No reproduction by or
for commercial organisations, or for commercial purposes, is allowed without the express
written permission of the Institute.

http://www.nice.org.uk/CG072
mailto:publications@nice.org.uk/
http://www.nice.org.uk/

Contents

Introduction ..4

Person-centred care ..8

Key priorities for implementation..10

1 Guidance ..12

1.1 Prerequisites of treatment and care for all people with ADHD.........12

Care pathway for the treatment and care of people with ADHD17

1.2 Identification, pre-diagnostic intervention in the community and

referral to secondary services ..17

1.3 Diagnosis of ADHD..20

1.4 Post-diagnostic advice...22

1.5 Treatment for children and young people ..23

1.6 Transition to adult services ..35

1.7 Treatment of adults with ADHD ...36

1.8 How to use drugs for the treatment of ADHD39

2 Notes on the scope of the guidance ...49

3 Implementation ...50

4 Research recommendations ...51

4.1 Grounds for diagnosis of ADHD in adults ..51

4.2 Discontinuation of drug treatment..52

4.3 Effectiveness of group-based parent training52

4.4 Effectiveness of non-drug treatments for adults with ADHD............53

4.5 Effect of providing training in behavioural management of ADHD for

teachers..53

5 Other versions of this guideline...54

5.1 Full guideline ...54

5.2 Quick reference guide..54

5.3 ‘Understanding NICE guidance’...54

6 Related NICE guidance ..55

7 Updating the guideline ..55

Appendix A: The Guideline Development Group ...56

Appendix B: The Guideline Review Panel ...59

Introduction

This guideline makes recommendations for the diagnosis and management of

attention deficit hyperactivity disorder (ADHD) in children, young people and

adults. The guideline does not cover the management of ADHD in children

younger than 3 years. The term ‘children’ refers to those aged 11 years and

younger; ‘young people’ refers to those between 12 and 18 years. However,

these categories are flexible and clinicians should use their judgement about a

child or young person’s developmental, as opposed to their chronological,

age.

ADHD is a heterogeneous behavioural syndrome characterised by the core

symptoms of hyperactivity, impulsivity and inattention. While these symptoms

tend to cluster together, some people are predominantly hyperactive and

impulsive, while others are principally inattentive. Two main diagnostic criteria

are in current use – the International Classification of Mental and Behavioural

Disorders 10th revision (ICD-10) and the Diagnostic and Statistical Manual of

Mental Disorders 4th edition (DSM-IV). ICD-10 uses a narrower diagnostic

category, which includes people with more severe symptoms and impairment.

DSM-IV has a broader, more inclusive definition, which includes a number of

different ADHD subtypes. Although ICD-10 excludes any comorbidity, for the

purposes of this guideline coexisting conditions are accepted as a common

aspect of the diagnosis and treatment of ADHD.

Symptoms of ADHD are distributed throughout the population and vary in

severity; only those with significant impairment meet criteria for a diagnosis of

ADHD. Symptoms of ADHD can overlap with symptoms of other related

disorders, and ADHD cannot be considered a categorical diagnosis. Therefore

care in differential diagnosis is needed. Common coexisting conditions in

children with ADHD are disorders of mood, conduct, learning, motor control

and communication, and anxiety disorders; in adults they include personality

disorders, bipolar disorder, obsessive-compulsive disorder and substance

misuse. As a result, ADHD cannot be considered a categorical diagnosis.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 4

Not every person with ADHD has all of the symptoms of hyperactivity,

impulsivity and inattention. However, for a person to be diagnosed with

ADHD, their symptoms should be associated with at least a moderate degree

of psychological, social and/or educational or occupational impairment. For

the purposes of this guideline, where the word ‘impairment’ is used in the

recommendations, it means ‘psychological, social and/or educational or

occupational impairment’.

Moderate ADHD in children and young people is taken to be present when the

symptoms of hyperactivity/impulsivity and/or inattention, or all three, occur

together, and are associated with at least moderate impairment, which should

be present in multiple settings (for example, home and school or a healthcare

setting) and in multiple domains (domains refers to a type of social or personal

functioning in which people ordinarily achieve competence, such as,

achievement in schoolwork or homework; dealing with physical risks and

avoiding common hazards; and forming positive relationships with family and

peers), where the level appropriate to the child’s chronological and mental age

has not been reached. Determining the severity of the disorder should be a

matter for clinical judgement, taking into account the severity of impairment,

pervasiveness, individual factors and familial and social context.

The level of impairment could also be estimated by using a predetermined

level on a global adjustment scale (for example, a score of less than 60 on the

children’s global assessment scale [C-GAS]).

In later adolescence and adult life, the range of possible impairment extends

to educational and occupational underachievement, dangerous driving,

difficulties in carrying out daily activities such as shopping and organising

household tasks, in making and keeping friends, in intimate relationships (for

example, excessive disagreement) and with childcare.

Severe ADHD corresponds approximately to the ICD-10 diagnosis of

hyperkinetic disorder. This is defined as when hyperactivity, impulsivity and

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 5

inattention are all present in multiple settings, and when impairment is severe

(that is, it affects multiple domains in multiple settings). Again, determining

severity is a matter of clinical judgement.

For the sake of clarity, the Guideline Development Group has examined the

validity of the diagnosis of ADHD, and advice is given about diagnosis in the

recommendations.

Based on the narrower criteria of ICD-10, hyperkinetic disorder is estimated to

occur in about 1–2% of children and young people in the UK. Using the

broader criteria of DSM-IV, ADHD is thought to affect about 3–9% of school-

age children and young people in the UK, and about 2% of adults worldwide.

In general, ADHD is a persisting disorder. Of the young people with a

sustained diagnosis, most will go on to have significant difficulties in

adulthood, which may include continuing ADHD, personality disorders,

emotional and social difficulties, substance misuse, unemployment and

involvement in crime.

This guideline assumes that prescribers will use a drug’s summary of product

characteristics to inform their decisions for individual people. At the time of

publication (September 2008), methylphenidate, atomoxetine and

dexamfetamine did not have UK marketing authorisation for the treatment of

adults with ADHD. However, atomoxetine is licensed for use in adults with

ADHD when treatment with the drug began in childhood. At the time of

publication, methylphenidate and atomoxetine did not have UK marketing

authorisation for use in children younger than 6 years. Prescribers should

advise people with ADHD and their parents or carers of the implications of

prescribing unlicensed or ‘off-label’ drugs. Informed consent should be

obtained and documented.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 6

NICE has published two technology appraisals relevant to the management of

ADHD1, 2. This guideline incorporates recommendations from both technology

appraisals.

1 Methylphenidate, atomoxetine and dexamfetamine for attention deficit hyperactivity disorder
(ADHD) in children and adolescents (review of technology appraisal 13) (NICE technology
appraisal guidance 98).
2 Parent-training/education programmes in the management of children with conduct
disorders (NICE technology appraisal guidance 102).

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 7

Person-centred care

This guideline offers best practice advice on the care of children, young

people and adults with ADHD.

Treatment and care should take into account people’s needs and preferences,

and, in the case of children, those of their parents or carers. All people with

ADHD, including children, should have the opportunity to be involved in

decisions about their care and treatment in partnership with their healthcare

professionals. If people do not have the capacity to make decisions,

healthcare professionals should follow the Department of Health guidelines –

‘Reference guide to consent for examination or treatment’ (2001; available

from www.dh.gov.uk). Healthcare professionals should also follow a code of

practice accompanying the Mental Capacity Act (summary available from

www.publicguardian.gov.uk). If the person is under 16, healthcare

professionals should follow guidelines in ‘Seeking consent: working with

children’ (available from www.dh.gov.uk).

Good communication between healthcare professionals and people with

ADHD is essential. It should be supported by evidence-based written

information tailored to the person’s needs. Treatment and care, and the

information people are given about it, should be culturally appropriate. It

should also be accessible to people with additional needs such as physical,

sensory or learning disabilities, and to people who do not speak or read

English.

If the person agrees, families and carers should have the opportunity to be

involved in decisions about treatment and care. Families and carers should

also be given the information and support they need, and be encouraged to

become involved in interventions where appropriate.

Care of young people in transition between paediatric and adult services

should be planned and managed according to the best practice guidance

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 8

http://www.dh.gov.uk/
http://www.publicguardian.gov.uk/
http://www.dh.gov.uk/

described in ‘Transition: getting it right for young people’ (available from

www.dh.gov.uk).

Adult and paediatric healthcare teams should work jointly to provide

assessment and services to young people with ADHD. Diagnosis and

management should be reviewed throughout the transition process, and there

should be clarity about who is the lead clinician to ensure continuity of care.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 9

http://www.dh.gov.uk/

Key priorities for implementation

• Trusts should ensure that specialist ADHD teams for children, young

people and adults jointly develop age-appropriate training programmes for

the diagnosis and management of ADHD for mental health, paediatric,

social care, education, forensic and primary care providers and other

professionals who have contact with people with ADHD.

• For a diagnosis of ADHD, symptoms of hyperactivity/impulsivity and/or

inattention should:

− meet the diagnostic criteria in DSM-IV or ICD-10 (hyperkinetic disorder)3

and

− be associated with at least moderate psychological, social and/or

educational or occupational impairment based on interview and/or direct

observation in multiple settings, and

− be pervasive, occurring in two or more important settings including

social, familial, educational and/or occupational settings.

As part of the diagnostic process, include an assessment of the person’s

needs, coexisting conditions, social, familial and educational or

occupational circumstances and physical health. For children and young

people, there should also be an assessment of their parents’ or carers’

mental health.

• Healthcare professionals should offer parents or carers of pre-school

children with ADHD a referral to a parent-training/education programme as

the first-line treatment if the parents or carers have not already attended

such a programme or the programme has had a limited effect.

• Teachers who have received training about ADHD and its management

should provide behavioural interventions in the classroom to help children

and young people with ADHD.

3 The ICD-10 exclusion on the basis of a pervasive developmental disorder being present, or
the time of onset being uncertain, is not recommended.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 10

• If the child or young person with ADHD has moderate levels of impairment,

the parents or carers should be offered referral to a group parent-

training/education programme, either on its own or together with a group

treatment programme (cognitive behavioural therapy [CBT] and/or social

skills training) for the child or young person.

• In school-age children and young people with severe ADHD, drug

treatment should be offered as the first-line treatment. Parents should also

be offered a group-based parent-training/education programme.

• Drug treatment for children and young people with ADHD should always

form part of a comprehensive treatment plan that includes psychological,

behavioural and educational advice and interventions.

• When a decision has been made to treat children or young people with

ADHD with drugs, healthcare professionals should consider:

− methylphenidate for ADHD without significant comorbidity

− methylphenidate for ADHD with comorbid conduct disorder

− methylphenidate or atomoxetine when tics, Tourette’s syndrome, anxiety

disorder, stimulant misuse or risk of stimulant diversion are present

− atomoxetine if methylphenidate has been tried and has been ineffective

at the maximum tolerated dose, or the child or young person is intolerant

to low or moderate doses of methylphenidate.

• Drug treatment for adults with ADHD should always form part of a

comprehensive treatment programme that addresses psychological,

behavioural and educational or occupational needs.

• Following a decision to start drug treatment in adults with ADHD,

methylphenidate should normally be tried first.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 11

1 Guidance

The following guidance is based on the best available evidence. The full

guideline (www.nice.org.uk/CG072fullguideline) gives details of the methods

and the evidence used to develop the guidance.

1.1 Prerequisites of treatment and care for all people with

ADHD

People with ADHD require integrated care that addresses a wide range of

personal, social, educational and occupational needs. Care should be

provided by adequately trained healthcare and education professionals.

1.1.1 Organisation and planning of services

People with ADHD would benefit from improved organisation of care and

better integration of paediatric, child and adolescent mental health services

(CAMHS) and adult mental health services.

1.1.1.1 Mental health trusts, and children’s trusts that provide mental

health/child development services, should form multidisciplinary

specialist ADHD teams and/or clinics for children and young people

and separate teams and/or clinics for adults. These teams and

clinics should have expertise in the diagnosis and management of

ADHD, and should:

• provide diagnostic, treatment and consultation services for

people with ADHD who have complex needs, or where general

psychiatric services are in doubt about the diagnosis and/or

management of ADHD

• put in place systems of communication and protocols for

information sharing among paediatric, child and adolescent,

forensic, and adult mental health services for people with ADHD,

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 12

http://www.nice.org.uk/CG072fullguideline

• including arrangements for transition between child and adult

services

• produce local protocols for shared care arrangements with

primary care providers, and ensure that clear lines of

communication between primary and secondary care are

maintained

• ensure age-appropriate psychological services are available for

children, young people and adults with ADHD, and for parents or

carers.

The size and time commitment of these teams should depend on

local circumstances (for example, the size of the trust, the

population covered and the estimated referral rate for people with

ADHD).

1.1.1.2 Every locality should develop a multi-agency group, with

representatives from multidisciplinary specialist ADHD teams,

paediatrics, mental health and learning disability trusts, forensic

services, child and adolescent mental health services (CAMHS),

the Children and Young People’s Directorate (CYPD) (including

services for education and social services), parent support groups

and others with a significant local involvement in ADHD services.

The group should:

• oversee the implementation of this guideline

• start and coordinate local training initiatives, including the

provision of training and information for teachers about the

characteristics of ADHD and its basic behavioural management

• oversee the development and coordination of parent-

training/education programmes

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 13

• consider compiling a comprehensive directory of information and

services for ADHD including advice on how to contact relevant

services and assist in the development of specialist teams.

1.1.2 Information, consent, the law and support for people with
ADHD and their carers

Many people with ADHD, and their parents or carers, experience stigma and

other difficulties because of the symptoms and impairment associated with

ADHD and current practice within healthcare and education. The following

recommendations have been developed based on the experiences of people

with ADHD and their families.

1.1.2.1 Healthcare professionals should develop a trusting relationship with

people with ADHD and their families or carers by:

• respecting the person and their family’s knowledge and

experience of ADHD

• being sensitive to stigma in relation to mental illness.

1.1.2.2 Healthcare professionals should provide people with ADHD and

their families or carers with relevant, age-appropriate information

(including written information) about ADHD at every stage of their

care. The information should cover diagnosis and assessment,

support and self-help, psychological treatment, and the use and

possible side effects of drug treatment.

1.1.2.3 When assessing a child or young person with ADHD, and

throughout their care, healthcare professionals should:

• allow the child or young person to give their own account of how

they feel, and record this in the notes

• involve the child or young person and the family or carer in

treatment decisions

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 14

• take into account expectations of treatment, so that informed

consent can be obtained from the child’s parent or carer or the

young person before treatment is started.

1.1.2.4 Healthcare professionals working with children and young people

with ADHD should be:

• familiar with local and national guidelines on confidentiality and

the rights of the child

• able to assess the young person's understanding of issues

related to ADHD and its treatment (including Gillick competence)

• familiar with parental consent and responsibilities, child

protection issues, the Mental Health Act (2007) and the Children

Act (1989).

1.1.2.5 Healthcare professionals should work with children and young

people with ADHD and their parents or carers to anticipate major

life changes (such as puberty, starting or changing schools, the

birth of a sibling) and make appropriate arrangements for adequate

personal and social support during times of increased need. The

need for psychological treatment at these times should be

considered.

1.1.2.6 Adults with ADHD should be given written information about local

and national support groups and voluntary organisations.

1.1.2.7 Healthcare professionals should ask families or carers about the

impact of ADHD on themselves and other family members, and

discuss any concerns they may have. Healthcare professionals

should:

• offer family members or carers an assessment of their personal,

social and mental health needs

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 15

• encourage participation in self-help and support groups where

appropriate

• offer general advice to parents and carers about positive parent–

and carer–child contact, clear and appropriate rules about

behaviour, and the importance of structure in the child or young

person’s day

• explain that parent-training/education programmes do not

necessarily imply bad parenting, and that their aim is to optimise

parenting skills to meet the above-average parenting needs of

children and young people with ADHD.

1.1.3 Training

Healthcare and education professionals require training to better address the

needs of people with ADHD.

1.1.3.1 Trusts should ensure that specialist ADHD teams for children,

young people and adults jointly develop age-appropriate training

programmes for the diagnosis and management of ADHD for

mental health, paediatric, social care, education, forensic and

primary care providers and other professionals who have contact

with people with ADHD.

1.1.3.2 Child and adult psychiatrists, paediatricians, and other child and

adult mental health professionals (including those working in

forensic services) should undertake training so that they are able to

diagnose ADHD and provide treatment and management in

accordance with this guideline.

1.1.3.3 The Department for Children, Schools and Families should

consider providing more education to trainee teachers about ADHD

by working with the Training and Development Agency for Schools

(TDA) and relevant health service organisations to produce training

programmes and guidance for supporting children with ADHD.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 16

Care pathway for the treatment and care of people
with ADHD

The recommendations in sections 1.2–1.7 form a care pathway that sets out

how children, young people and adults should receive help, treatment and

care from different services, from the community (including primary care and

education), through to secondary and tertiary services. Most of the

recommendations in sections 1.2–1.5 describe the approach for children but

some of these also apply to adults. The pathway also covers transition

between child and adult services (section 1.6) and specific treatment for

adults (section 1.7), including those who were first diagnosed with ADHD in

adulthood.

Specific recommendations on the use of drugs, monitoring side effects,

improving adherence and discontinuing drug treatment are in section 1.8.

1.2 Identification, pre-diagnostic intervention in the

community and referral to secondary services

Children and young people with behavioural problems suggestive of ADHD

can be referred by their school or primary care practitioner for parent-

training/education programmes without a formal diagnosis of ADHD. The

diagnosis of ADHD in children, young people and adults should take place in

secondary care.

1.2.1 Identification and referral in children and young people
with ADHD

1.2.1.1 Universal screening for ADHD should not be undertaken in nursery,

primary and secondary schools.

1.2.1.2 When a child or young person with disordered conduct and

suspected ADHD is referred to a school’s special educational

needs coordinator (SENCO), the SENCO, in addition to helping the

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 17

child with their behaviour, should inform the parents about local

parent-training/education programmes.

1.2.1.3 Referral from the community to secondary care may involve health,

education and social care professionals (for example, GPs,

paediatricians, educational psychologists, SENCOs, social

workers) and care pathways can vary locally. The person making

the referral to secondary care should inform the child or young

person’s GP.

1.2.1.4 When a child or young person presents in primary care with

behavioural and/or attention problems suggestive of ADHD,

primary care practitioners should determine the severity of the

problems, how these affect the child or young person and the

parents or carers and the extent to which they pervade different

domains and settings.

1.2.1.5 If the child or young person’s behavioural and/or attention problems

suggestive of ADHD are having an adverse impact on their

development or family life, healthcare professionals should

consider:

• a period of watchful waiting of up to 10 weeks

• offering parents or carers a referral to a parent-

training/education programme (this should not wait for a formal

diagnosis of ADHD).

If the behavioural and/or attention problems persist with at least

moderate impairment, the child or young person should be referred

to secondary care (that is, a child psychiatrist, paediatrician, or

specialist ADHD CAMHS) for assessment.

1.2.1.6 If the child or young person’s behavioural and/or attention problems

are associated with severe impairment, referral should be made

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 18

directly to secondary care (that is, a child psychiatrist, paediatrician,

or specialist ADHD CAMHS) for assessment.

1.2.1.7 Group-based parent-training/education programmes are

recommended in the management of children with conduct

disorders4.

1.2.1.8 Primary care practitioners should not make the initial diagnosis or

start drug treatment in children or young people with suspected

ADHD.

1.2.1.9 A child or young person who is currently treated in primary care

with methylphenidate, atomoxetine, dexamfetamine, or any other

psychotropic drug for a presumptive diagnosis of ADHD, but has

not yet been assessed by a specialist in ADHD in secondary care,

should be referred for assessment to a child psychiatrist,

paediatrician, or specialist ADHD CAMHS as a matter of clinical

priority.

1.2.2 Identification and referral in adults with ADHD

1.2.2.1 Adults presenting with symptoms of ADHD in primary care or

general adult psychiatric services, who do not have a childhood

diagnosis of ADHD, should be referred for assessment by a mental

health specialist trained in the diagnosis and treatment of ADHD,

where there is evidence of typical manifestations of ADHD

(hyperactivity/impulsivity and/or inattention) that:

• began during childhood and have persisted throughout life

• are not explained by other psychiatric diagnoses (although there

may be other coexisting psychiatric conditions)

4 This recommendation is taken from ‘Parent-training/education programmes in the
management of children with conduct disorders’ (NICE technology appraisal guidance 102).
See recommendation 1.5.1.4 for the extended use of these programmes to include children
with ADHD.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 19

• have resulted in or are associated with moderate or severe

psychological, social and/or educational or occupational

impairment.

1.2.2.2 Adults who have previously been treated for ADHD as children or

young people and present with symptoms suggestive of continuing

ADHD should be referred to general adult psychiatric services for

assessment. The symptoms should be associated with at least

moderate or severe psychological and/or social or educational or

occupational impairment.

1.3 Diagnosis of ADHD

ADHD is a valid clinical disorder that can be distinguished from coexisting

conditions (although it is most commonly comorbid) and the normal spectrum.

ADHD differs from the normal spectrum because there are high levels of

hyperactivity/impulsivity and/or inattention that result in significant

psychological, social and/or educational or occupational impairment that

occurs across multiple domains and settings and persists over time.

1.3.1.1 A diagnosis of ADHD should only be made by a specialist

psychiatrist, paediatrician or other appropriately qualified

healthcare professional with training and expertise in the diagnosis

of ADHD, on the basis of:

• a full clinical and psychosocial assessment of the person; this

should include discussion about behaviour and symptoms in the

different domains and settings of the person’s everyday life, and

• a full developmental and psychiatric history, and

• observer reports and assessment of the person’s mental state.

1.3.1.2 A diagnosis of ADHD should not be made solely on the basis of

rating scale or observational data. However rating scales such as

the Conners’ rating scales and the Strengths and Difficulties

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 20

1.3.1.3 For a diagnosis of ADHD, symptoms of hyperactivity/impulsivity

and/or inattention should:

• meet the diagnostic criteria in DSM-IV or ICD-10 (hyperkinetic

disorder),5 and

• be associated with at least moderate psychological, social

and/or educational or occupational impairment based on

interview and/or direct observation in multiple settings, and

• be pervasive, occurring in two or more important settings

including social, familial, educational and/or occupational

settings.

As part of the diagnostic process, include an assessment of the

person’s needs, coexisting conditions, social, familial and

educational or occupational circumstances and physical health. For

children and young people, there should also be an assessment of

their parents’ or carers’ mental health.

1.3.1.4 ADHD should be considered in all age groups, with symptom

criteria adjusted for age-appropriate changes in behaviour.

1.3.1.5 In determining the clinical significance of impairment resulting from

the symptoms of ADHD in children and young people, their views

should be taken into account wherever possible.

5 The ICD-10 exclusion on the basis of a pervasive developmental disorder being present, or
the time of onset being uncertain, is not recommended.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 21

1.4 Post-diagnostic advice

After diagnosis people with ADHD and their parents or carers may benefit

from advice about diet, behaviour and general care.

1.4.1 General advice

1.4.1.1 Following a diagnosis of ADHD, healthcare professionals should

consider providing all parents or carers of all children and young

people with ADHD self-instruction manuals, and other materials

such as videos, based on positive parenting and behavioural

techniques.

1.4.2 Dietary advice

1.4.2.1 Healthcare professionals should stress the value of a balanced

diet, good nutrition and regular exercise for children, young people

and adults with ADHD.

1.4.2.2 The elimination of artificial colouring and additives from the diet is

not recommended as a generally applicable treatment for children

and young people with ADHD.

1.4.2.3 Clinical assessment of ADHD in children and young people should

include asking about foods or drinks that appear to influence their

hyperactive behaviour. If there is a clear link, healthcare

professionals should advise parents or carers to keep a diary of

food and drinks taken and ADHD behaviour. If the diary supports a

relationship between specific foods and drinks and behaviour, then

referral to a dietitian should be offered. Further management (for

example, specific dietary elimination) should be jointly undertaken

by the dietitian, mental health specialist or paediatrician, and the

parent or carer and child or young person.

1.4.2.4 Dietary fatty acid supplementation is not recommended for the

treatment of ADHD in children and young people.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 22

1.5 Treatment for children and young people

1.5.1 Treatment for pre-school children

Parent-training/education programmes are the first-line treatment for parents

or carers of pre-school children. These programmes are the same as those

recommended for the parents or carers of other children with conduct

disorder. If more help is needed the child can be referred to a tertiary service.

1.5.1.1 Drug treatment is not recommended for pre-school children with

ADHD.

1.5.1.2 Following a diagnosis of ADHD in a child of pre-school age,

healthcare professionals should, with the parents’ or carers’

consent, contact the child's nursery or pre-school teacher to

explain:

• the diagnosis and severity of symptoms and impairment

• the care plan

• any special educational needs.

1.5.1.3 Healthcare professionals should offer parents or carers of pre-

school children with ADHD a referral to a parent-training/education

programme as the first-line treatment if the parents or carers have

not already attended such a programme or the programme has had

a limited effect.

1.5.1.4 Group-based parent-training/education programmes, developed for

the treatment and management of children with conduct disorders6,

should be fully accessible to parents or carers of children with

ADHD whether or not the child also has a formal diagnosis of

conduct disorder.

6 As recommended in ‘Parent-training/education programmes in the management of children
with conduct disorders’ (NICE technology appraisal guidance 102).

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 23

1.5.1.5 Individual-based parent-training/education programmes7 are

recommended in the management of children with ADHD when:

• a group programme is not possible because of low participant

numbers

• there are particular difficulties for families in attending group

sessions (for example, because of disability, needs related to

diversity such as language differences, parental ill-health,

problems with transport, or where other factors suggest poor

prospects for therapeutic engagement)

• a family’s needs are too complex to be met by group-based

parent-training/education programmes.

1.5.1.6 When individual-based parent-training/education programmes for

pre-school children with ADHD are undertaken, the skills training

stages should involve both the parents or carers and the child.

1.5.1.7 It is recommended that all parent-training/education programmes,

whether group- or individual-based, should:

• be structured and have a curriculum informed by principles of

social-learning theory

• include relationship-enhancing strategies

• offer a sufficient number of sessions, with an optimum of 8–12,

to maximise the possible benefits for participants

• enable parents to identify their own parenting objectives

• incorporate role-play during sessions, as well as homework to be

undertaken between sessions, to achieve generalisation of

newly rehearsed behaviours to the home situation

• be delivered by appropriately trained and skilled facilitators who

are supervised, have access to necessary ongoing professional

7 As recommended in ‘Parent-training/education programmes in the management of children
with conduct disorders’ (NICE technology appraisal guidance 102).

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 24

development, and are able to engage in a productive therapeutic

alliance with parents

• adhere to the programme developer’s manual and employ all of

the necessary materials to ensure consistent implementation of

the programme8.

1.5.1.8 Consideration should be given to involving both of the parents or all

carers of children or young people with ADHD in parent-

training/education programmes wherever this is feasible.

1.5.1.9 Programmes should demonstrate proven effectiveness. This should

be based on evidence from randomised controlled trials or other

suitable rigorous evaluation methods undertaken independently8.

1.5.1.10 Programme providers should also ensure that support is available

to enable the participation of parents who might otherwise find it

difficult to access these programmes8.

1.5.1.11 If overall treatment, including parent-training/education

programmes, has been effective in managing ADHD symptoms and

any associated impairment in pre-school children, before

considering discharge from secondary care healthcare

professionals should:

• review the child, with their parents or carers and siblings, for any

residual coexisting conditions and develop a treatment plan for

these if needed

• monitor for the recurrence of ADHD symptoms and any

associated impairment that may occur after the child starts

school.

8 This recommendation is taken from ‘Parent-training/education programmes in the
management of children with conduct disorders’ (NICE technology appraisal guidance 102).

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 25

1.5.1.12 If overall treatment, including parent-training/education

programmes, has not been effective in managing ADHD symptoms

and any associated impairment in pre-school children, healthcare

professionals should consider referral to tertiary services for further

care.

1.5.2 Treatment for school-age children and young people with
ADHD and moderate impairment

Group-based parent-training/education programmes are usually the first-line

treatment for parents and carers of children and young people of school age

with ADHD and moderate impairment. This may also include group

psychological treatment (cognitive behavioural therapy [CBT] and/or social

skills training) for the younger child. For older age groups, individual

psychological treatment may be more acceptable if group behavioural or

psychological approaches have not been effective, or have been refused. See

section 1.5.1 for recommendations on conducting parent-training/education

programmes that also apply to school-age children with ADHD. Drug

treatment may be tried next for those children and young people with ADHD

and moderate levels of impairment.

1.5.2.1 Drug treatment is not indicated as the first-line treatment for all

school-age children and young people with ADHD. It should be

reserved for those with severe symptoms and impairment or for

those with moderate levels of impairment who have refused non-

drug interventions, or whose symptoms have not responded

sufficiently to parent-training/education programmes or group

psychological treatment.

1.5.2.2 Following a diagnosis of ADHD in a school-age child or young

person healthcare professionals should, with the parents’ or carers’

consent, contact the child or young person’s teacher to explain:

• the diagnosis and severity of symptoms and impairment

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 26

• the care plan

• any special educational needs.

1.5.2.3 Teachers who have received training about ADHD and its

management should provide behavioural interventions in the

classroom to help children and young people with ADHD.

1.5.2.4 If the child or young person with ADHD has moderate levels of

impairment, the parents or carers should be offered referral to a

group parent-training/education programme, either on its own or

together with a group treatment programme (CBT and/or social

skills training) for the child or young person.

1.5.2.5 When using group treatment (CBT and/or social skills training) for

the child or young person in conjunction with a parent-

training/education programme, particular emphasis should be given

to targeting a range of areas, including social skills with peers,

problem solving, self-control, listening skills and dealing with and

expressing feelings. Active learning strategies should be used, and

rewards given for achieving key elements of learning.

1.5.2.6 For older adolescents with ADHD and moderate impairment,

individual psychological interventions (such as CBT or social skills

training) may be considered as they may be more effective and

acceptable than group parent-training/education programmes or

group CBT and/or social skills training.

1.5.2.7 For children and young people (including older age groups) with

ADHD and a learning disability, a parent-training/education

programme should be offered on either a group or individual basis,

whichever is preferred following discussion with the parents or

carers and the child or young person.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 27

1.5.2.8 When parents or carers of children or young people with ADHD

undertake parent-training/education programmes, the professional

delivering the sessions should consider contacting the school and

providing the child or young person’s teacher with written

information on the areas of behavioural management covered in

these sessions. This should only be done with parental consent.

1.5.2.9 Following successful treatment with a parent-training/education

programme and before considering discharge from secondary care,

the child or young person should be reviewed, with their parents or

carers and siblings, for any residual problems such as anxiety,

aggression or learning difficulties. Treatment plans should be

developed for any coexisting conditions.

1.5.2.10 Following treatment with a parent-training/education programme,

children and young people with ADHD and persisting significant

impairment should be offered drug treatment.

1.5.3 Treatment for school-age children and young people with
severe ADHD (hyperkinetic disorder) and severe
impairment

The first-line treatment for school-age children and young people with severe

ADHD (hyperkinetic disorder) and severe impairment is drug treatment. If the

child or young person wishes to refuse medication and/or the parents or

carers reject it, a psychological intervention may be tried but drug treatment

has more benefits and is superior to other treatments for this group.

1.5.3.1 In school-age children and young people with severe ADHD, drug

treatment should be offered as the first-line treatment. Parents

should also be offered a group-based parent-training/education

programme.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 28

1.5.3.2 Drug treatment should only be initiated by an appropriately qualified

healthcare professional with expertise in ADHD and should be

based on a comprehensive assessment and diagnosis. Continued

prescribing and monitoring of drug therapy may be performed by

general practitioners, under shared care arrangements9.

1.5.3.3 If drug treatment is not accepted by the child or young person with

severe ADHD, or their parents or carers, healthcare professionals

should advise parents or carers and the child or young person

about the benefits and superiority of drug treatment in this group. If

drug treatment is still not accepted, a group parent-

training/education programme should be offered.

1.5.3.4 If a group parent-training/education programme is effective in

children and young people with severe ADHD who have refused

drug treatment, healthcare professionals should assess the child or

young person for possible coexisting conditions and develop a

longer-term care plan.

1.5.3.5 If a group parent-training/education programme is not effective for a

child or young person with severe ADHD, and if drug treatment has

not been accepted, discuss the possibility of drug treatment again

or other psychological treatment (group CBT and/or social skills

training), highlighting the clear benefits and superiority of drug

treatment in children or young people with severe ADHD.

1.5.3.6 Following a diagnosis of severe ADHD in a school-age child or

young person healthcare professionals should, with the parents’ or

9 This recommendation is taken from ‘Methylphenidate, atomoxetine and dexamfetamine for
attention deficit hyperactivity disorder (ADHD) in children and adolescents’ (NICE technology
appraisal 98). At the time of publication (September 2008), methylphenidate and atomoxetine
did not have UK marketing authorisation for use in children younger than 6 years. Informed
consent should be obtained and documented.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 29

carers’ consent, contact the child or young person’s teacher to

explain:

• the diagnosis and severity of symptoms and impairment

• the care plan

• any special educational needs.

1.5.3.7 Teachers who have received training about ADHD and its

management should provide behavioural interventions in the

classroom to help children and young people with ADHD.

1.5.4 Pre-drug treatment assessment

It is important that before starting drug treatment baseline measures of a

range of parameters, including height and weight, are taken.

1.5.4.1 Before starting drug treatment, children and young people with

ADHD should have a full pre-treatment assessment, which should

include:

• full mental health and social assessment

• full history and physical examination, including:

− assessment of history of exercise syncope, undue

breathlessness and other cardiovascular symptoms

− heart rate and blood pressure (plotted on a centile chart)

− height and weight (plotted on a growth chart)

− family history of cardiac disease and examination of the

cardiovascular system

• an electrocardiogram (ECG) if there is past medical or family

history of serious cardiac disease, a history of sudden death in

young family members or abnormal findings on cardiac

examination

• risk assessment for substance misuse and drug diversion

(where the drug is passed on to others for non-prescription use).

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 30

1.5.4.2 Drug treatment for children and young people with ADHD should

always form part of a comprehensive treatment plan that includes

psychological, behavioural and educational advice and

interventions.

1.5.5 Choice of drug for children and young people with ADHD

Depending on a range of factors such as the presence of coexisting

conditions, side effects and patient preference, the child or young person may

be offered methylphenidate, atomoxetine or dexamfetamine.

1.5.5.1 Where drug treatment is considered appropriate, methylphenidate,

atomoxetine and dexamfetamine are recommended, within their

licensed indications, as options for the management of ADHD in

children and adolescents10.

1.5.5.2 The decision regarding which product to use should be based on

the following:

• the presence of comorbid conditions (for example, tic disorders,

Tourette’s syndrome, epilepsy)

• the different adverse effects of the drugs

• specific issues regarding compliance identified for the individual

child or adolescent, for example problems created by the need

to administer a mid-day treatment dose at school

• the potential for drug diversion (where the medication is

forwarded on to others for non-prescription uses) and/or misuse

• the preferences of the child/adolescent and/or his or her parent

or guardian10.

10 This recommendation is taken from ‘Methylphenidate, atomoxetine and dexamfetamine for
attention deficit hyperactivity disorder (ADHD) in children and adolescents’ (NICE technology
appraisal guidance 98). At the time of publication (September 2008), methylphenidate and
atomoxetine did not have UK marketing authorisation for use in children younger than 6
years. Informed consent should be obtained and documented.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 31

1.5.5.3 When a decision has been made to treat children or young people

with ADHD with drugs, healthcare professionals should consider:

• methylphenidate for ADHD without significant comorbidity

• methylphenidate for ADHD with comorbid conduct disorder

• methylphenidate or atomoxetine when tics, Tourette’s syndrome,

anxiety disorder, stimulant misuse or risk of stimulant diversion

are present

• atomoxetine if methylphenidate has been tried and has been

ineffective at the maximum tolerated dose, or the child or young

person is intolerant to low or moderate doses of

methylphenidate.

1.5.5.4 When prescribing methylphenidate for the treatment of children or

young people, modified-release preparations should be considered

for the following reasons:

• convenience

• improving adherence

• reducing stigma (because the child or young person does not

need to take medication at school)

• reducing problems schools have in storing and administering

controlled drugs

• their pharmacokinetic profiles.

Alternatively, immediate-release preparations may be considered if

more flexible dosing regimens are required, or during initial titration

to determine correct dosing levels.

1.5.5.5 When starting drug treatment children and young people should be

monitored for side effects. In particular, those treated with

atomoxetine should be closely observed for agitation, irritability,

suicidal thinking and self-harming behaviour, and unusual changes

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 32

1.5.5.6 If there is a choice of more than one appropriate drug, the product

with the lowest cost (taking into account the cost per dose and

number of daily doses) should be prescribed11.

1.5.5.7 Antipsychotics are not recommended for the treatment of ADHD in

children and young people.

1.5.6 Poor response to treatment

If there has been a poor response to parent-training/education programmes,

psychological treatment and drug treatment with methylphenidate and

atomoxetine, a comprehensive review is required. The following are further

options for treatment: higher doses of methylphenidate or atomoxetine;

switching to dexamfetamine; further or alternative psychological treatments; or

referral to regional specialists for alternative drug treatment.

1.5.6.1 If there has been a poor response following parent-

training/education programmes and/or psychological treatment and

treatment with methylphenidate and atomoxetine in a child or

young person with ADHD, there should be a further review of:

• the diagnosis

11 This recommendation is taken from ‘Methylphenidate, atomoxetine and dexamfetamine for
attention deficit hyperactivity disorder (ADHD) in children and adolescents’ (NICE technology
appraisal 98). At the time of publication (September 2008), methylphenidate and atomoxetine
did not have UK marketing authorisation for use in children younger than 6 years. Informed
consent should be obtained and documented.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 33

• any coexisting conditions

• response to drug treatment, occurrence of side effects and

treatment adherence

• uptake and use of psychological interventions for the child or

young person and their parents or carers

• effects of stigma on treatment acceptability

• concerns related to school and/or family

• motivation of the child or young person and the parents or carers

• the child or young person’s diet.

1.5.6.2 Following review of poor response to treatment, a dose higher than

that licensed for methylphenidate or atomoxetine should be

considered following consultation with a tertiary or regional centre.

This may exceed ‘British national formulary’ (BNF)

recommendations: methylphenidate can be increased to 0.7 mg/kg

per dose up to three times a day or a total daily dose of

2.1 mg/kg/day (up to a total maximum dose of 90 mg/day for

immediate release; or an equivalent dose of modified-release

methylphenidate)12; atomoxetine may be increased to

1.8 mg/kg/day (up to a total maximum dose of 120 mg/day). The

prescriber should closely monitor the child or young person for side

effects.

12 Stimulant dose equivalents (mg)

IR-MPH Concerta
XL

Equasym
XL

Medikinet
XL

10 - 10 10
15 18 - -
20 - 20 20
30 36 30 30
- - - 40

45 54 - -
60 72* 60 -

IR-MPH: immediate-release methylphenidate; Concerta XL, Equasym XL and Medikinet XL:
brands of modified-release methylphenidate
* Licensed up to 54 mg

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 34

1.5.6.3 Dexamfetamine should be considered in children and young people

whose ADHD is unresponsive to a maximum tolerated dose of

methylphenidate or atomoxetine.

1.5.6.4 In children and young people whose ADHD is unresponsive to

methylphenidate, atomoxetine and dexamfetamine, further

treatment should only follow after referral to tertiary services.

Further treatment may include the use of medication unlicensed for

the treatment of ADHD (such as bupropion, clonidine, modafinil and

imipramine)13 or combination treatments (including psychological

treatments for the parent or carer and the child or young person).

The use of medication unlicensed for ADHD should only be

considered in the context of tertiary services.

1.5.6.5 A cardiovascular examination and ECG should be carried out

before starting treatment with clonidine in children or young people

with ADHD.

1.6 Transition to adult services

Young people with ADHD receiving treatment and care from CAMHS or

paediatric services should normally be transferred to adult services if they

continue to have significant symptoms of ADHD or other coexisting conditions

that require treatment. Transition should be planned in advance by both

referring and receiving services. If needs are severe and/or complex, use of

the care programme approach should be considered.

1.6.1.1 A young person with ADHD receiving treatment and care from

CAMHS or paediatric services should be reassessed at school-

leaving age to establish the need for continuing treatment into

adulthood. If treatment is necessary, arrangements should be

13 At the time of publication (September 2008), bupropion, clonidine, modafinil and imipramine
did not have UK marketing authorisation for use in children and young people with ADHD.
Informed consent should be obtained and documented.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 35

made for a smooth transition to adult services with details of the

anticipated treatment and services that the young person will

require. Precise timing of arrangements may vary locally but should

usually be completed by the time the young person is 18 years.

1.6.1.2 During the transition to adult services, a formal meeting involving

CAMHS and/or paediatrics and adult psychiatric services should be

considered, and full information provided to the young person about

adult services. For young people aged 16 years and older, the care

programme approach (CPA) should be used as an aid to transfer

between services. The young person, and when appropriate the

parent or carer, should be involved in the planning.

1.6.1.3 After transition to adult services, adult healthcare professionals

should carry out a comprehensive assessment of the person with

ADHD that includes personal, educational, occupational and social

functioning, and assessment of any coexisting conditions,

especially drug misuse, personality disorders, emotional problems

and learning difficulties.

1.7 Treatment of adults with ADHD

Drug treatment is the first-line treatment for adults with ADHD with either

moderate or severe levels of impairment. Methylphenidate is the first-line

drug. Psychological interventions without medication may be effective for

some adults with moderate impairment, but there are insufficient data to

support this recommendation. If methylphenidate is ineffective or

unacceptable, atomoxetine or dexamfetamine can be tried. If there is residual

impairment despite some benefit from drug treatment, or there is no response

to drug treatment, CBT may be considered. There is the potential for drug

misuse and diversion in adults with ADHD, especially in some settings, such

as prison, although there is no strong evidence that this is a significant

problem.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 36

1.7.1.1 For adults with ADHD, drug treatment14 should be the first-line

treatment unless the person would prefer a psychological

approach.

1.7.1.2 Drug treatment for adults with ADHD should be started only under

the guidance of a psychiatrist, nurse prescriber specialising in

ADHD, or other clinical prescriber with training in the diagnosis and

management of ADHD.

1.7.1.3 Before starting drug treatment for adults with ADHD a full

assessment should be completed, which should include:

• full mental health and social assessment

• full history and physical examination, including:

− assessment of history of exercise syncope, undue

breathlessness and other cardiovascular symptoms

− heart rate and blood pressure (plotted on a centile chart)

− weight

− family history of cardiac disease and examination of the

cardiovascular system

• an ECG if there is past medical or family history of serious

cardiac disease, a history of sudden death in young family

members or abnormal findings on cardiac examination

• risk assessment for substance misuse and drug diversion.

1.7.1.4 Drug treatment for adults with ADHD should always form part of a

comprehensive treatment programme that addresses

psychological, behavioural and educational or occupational needs.

14 At the time of publication (September 2008), methylphenidate, dexamfetamine and
atomoxetine did not have UK marketing authorisation for use in adults with ADHD. However
atomoxetine is licensed for adults with ADHD when the drug has been started in childhood.
Informed consent should be obtained and documented.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 37

1.7.1.5 Following a decision to start drug treatment in adults with ADHD,

methylphenidate should normally be tried first.

1.7.1.6 Atomoxetine or dexamfetamine should be considered in adults

unresponsive or intolerant to an adequate trial of methylphenidate

(this should usually be about 6 weeks)15. Caution should be

exercised when prescribing dexamfetamine to those likely to be at

risk of stimulant misuse or diversion.

1.7.1.7 When starting drug treatment, adults should be monitored for side

effects. In particular, people treated with atomoxetine should be

observed for agitation, irritability, suicidal thinking and self-harming

behaviour, and unusual changes in behaviour, particularly during

the initial months of treatment, or after a change in dose. They

should also be warned of potential liver damage in rare cases

(usually presenting as abdominal pain, unexplained nausea,

malaise, darkening of the urine or jaundice). Younger adults aged

30 years or younger should also be warned of the potential of

atomoxetine to increase agitation, anxiety, suicidal thinking and

self-harming behaviour in some people, especially during the first

few weeks of treatment.

1.7.1.8 For adults with ADHD stabilised on medication but with persisting

functional impairment associated with the disorder, or where there

has been no response to drug treatment, a course of either group

or individual CBT to address the person’s functional impairment

should be considered. Group therapy is recommended as the first-

line psychological treatment because it is the most cost effective.

15 At the time of publication (September 2008), methylphenidate, dexamfetamine and
atomoxetine did not have UK marketing authorisation for use in adults with ADHD. However
atomoxetine is licensed for adults with ADHD when the drug has been started in childhood.
Informed consent should be obtained and documented.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 38

1.7.1.9 For adults with ADHD, CBT may be considered when:

• the person has made an informed choice not to have drug

treatment

• drug treatment has proved to be only partially effective or

ineffective or the person is intolerant to it

• people have difficulty accepting the diagnosis of ADHD and

accepting and adhering to drug treatment

• symptoms are remitting and psychological treatment is

considered sufficient to target residual (mild to moderate)

functional impairment.

1.7.1.10 Where there may be concern about the potential for drug misuse

and diversion (for example, in prison services), atomoxetine may

be considered as the first-line drug treatment for ADHD in adults16.

1.7.1.11 Drug treatment for adults with ADHD who also misuse substances

should only be prescribed by an appropriately qualified healthcare

professional with expertise in managing both ADHD and substance

misuse. For adults with ADHD and drug or alcohol addiction

disorders there should be close liaison between the professional

treating the person’s ADHD and an addiction specialist.

1.7.1.12 Antipsychotics are not recommended for the treatment of ADHD in

adults.

1.8 How to use drugs for the treatment of ADHD

Good knowledge of the drugs used in the treatment of ADHD and their

different preparations is essential (refer to the BNF and summaries of product

characteristics). It is important to start with low doses and titrate upwards,

16 At the time of publication (September 2008), methylphenidate, dexamfetamine and
atomoxetine did not have UK marketing authorisation for use in adults with ADHD. However
atomoxetine is licensed for adults with ADHD when the drug has been started in childhood.
Informed consent should be obtained and documented.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 39

monitoring effects and side effects carefully. Higher doses may need to be

prescribed to some adults. The recommendations on improving adherence in

children and young people may also be of use in adults.

1.8.1 General principles

1.8.1.1 Prescribers should be familiar with the pharmacokinetic profiles of

all the modified-release and immediate-release preparations

available for ADHD to ensure that treatment is tailored effectively to

the individual needs of the child, young person or adult.

1.8.1.2 Prescribers should be familiar with the requirements of controlled

drug legislation governing the prescription and supply of stimulants.

1.8.1.3 During the titration phase, doses should be gradually increased

until there is no further clinical improvement in ADHD (that is,

symptom reduction, behaviour change, improvements in education

and/or relationships) and side effects are tolerable.

1.8.1.4 Following titration and dose stabilisation, prescribing and

monitoring should be carried out under locally agreed shared care

arrangements with primary care.

1.8.1.5 Side effects resulting from drug treatment for ADHD should be

routinely monitored and documented in the person’s notes.

1.8.1.6 If side effects become troublesome in people receiving drug

treatment for ADHD, a reduction in dose should be considered.

1.8.1.7 Healthcare professionals should be aware that dose titration should

be slower if tics or seizures are present in people with ADHD.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 40

1.8.2 Initiation and titration of methylphenidate, atomoxetine
and dexamfetamine in children and young people

1.8.2.1 During the titration phase, symptoms and side effects should be

recorded at each dose change on standard scales (for example,

Conners’ 10-item scale) by parents and teachers, and progress

reviewed regularly (for example, by weekly telephone contact and

at each dose change) with a specialist clinician.

1.8.2.2 If using methylphenidate in children and young people with ADHD

aged 6 years and older:

• initial treatment should begin with low doses of immediate-

release or modified-release preparations consistent with starting

doses in the BNF

• the dose should be titrated against symptoms and side effects

over 4–6 weeks until dose optimisation is achieved

• modified-release preparations should be given as a single dose

in the morning

• immediate-release preparations should be given in two or three

divided doses.

1.8.2.3 If using atomoxetine in children and young people with ADHD aged

6 years and older:

• for those weighing up to 70 kg, the initial total daily dose should

be approximately 0.5 mg/kg; the dose should be increased after

7 days to approximately 1.2 mg/kg/day

• for those weighing more than 70 kg, the initial total daily dose

should be 40 mg; the dose should be increased after 7 days up

to a maintenance dose of 80 mg/day

• a single daily dose can be given; two divided doses may be

prescribed to minimise side effects.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 41

1.8.2.4 If using dexamfetamine in children and young people with ADHD:

• initial treatment should begin with low doses consistent with

starting doses in the BNF

• the dose should be titrated against symptoms and side effects

over 4–6 weeks

• treatment should be given in divided doses increasing to a

maximum of 20 mg/day

• for children aged 6–18 years, doses up to 40 mg/day may

occasionally be required.

1.8.3 Initiation and titration of methylphenidate, atomoxetine
and dexamfetamine in adults

1.8.3.1 In order to optimise drug treatment, the initial dose should be

titrated against symptoms and side effects over 4–6 weeks.

1.8.3.2 During the titration phase, symptoms and side effects should be

recorded at each dose change by the prescriber after discussion

with the person with ADHD and, wherever possible, a carer (for

example, a spouse, parent or close friend). Progress should be

reviewed (for example, by weekly telephone contact and at each

dose change) with a specialist clinician.

1.8.3.3 If using methylphenidate in adults with ADHD:

• initial treatment should begin with low doses (5 mg three times

daily for immediate-release preparations; the equivalent dose for

modified-release preparations)

• the dose should be titrated against symptoms and side effects

over 4–6 weeks

• the dose should be increased according to response up to a

maximum of 100 mg/day

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 42

• modified-release preparations should usually be given once daily

and no more than twice daily

• modified-release preparations may be preferred to increase

adherence and in circumstances where there are concerns

about substance misuse or diversion

• immediate-release preparations should be given up to four times

daily.

1.8.3.4 If using atomoxetine in adults with ADHD:

• for people with ADHD weighing up to 70 kg, the initial total daily

dose should be approximately 0.5 mg/kg; the dose should be

increased after 7 days to approximately 1.2 mg/kg/day

• for people with ADHD weighing more than 70 kg, the initial total

daily dose should be 40 mg; the dose should be increased after

7 days up to a maintenance dose of 100 mg/day

• the usual maintenance dose is either 80 or 100 mg, which may

be taken in divided doses

• a trial of 6 weeks on a maintenance dose should be allowed to

evaluate the full effectiveness of atomoxetine.

1.8.3.5 If using dexamfetamine in adults with ADHD:

• initial treatment should begin with low doses (5 mg twice daily)

• the dose should be titrated against symptoms and side effects

over 4–6 weeks

• treatment should be given in divided doses

• the dose should be increased according to response up to a

maximum of 60 mg per day

• the dose should usually be given between two and four times

daily.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 43

1.8.4 Monitoring side effects and the potential for misuse in
children, young people and adults

1.8.4.1 Healthcare professionals should consider using standard symptom

and side effect rating scales throughout the course of treatment as

an adjunct to clinical assessment for people with ADHD.

1.8.4.2 In people taking methylphenidate, atomoxetine, or dexamfetamine:

• height should be measured every 6 months in children and

young people

• weight should be measured 3 and 6 months after drug treatment

has started and every 6 months thereafter in children, young

people and adults

• height and weight in children and young people should be

plotted on a growth chart and reviewed by the healthcare

professional responsible for treatment.

1.8.4.3 If there is evidence of weight loss associated with drug treatment in

adults with ADHD, healthcare professionals should consider

monitoring body mass index and changing the drug if weight loss

persists.

1.8.4.4 Strategies to reduce weight loss in people with ADHD, or manage

decreased weight gain in children, include:

• taking medication either with or after food, rather than before

meals

• taking additional meals or snacks early in the morning or late in

the evening when the stimulant effects of the drug have worn off

• obtaining dietary advice

• consuming high-calorie foods of good nutritional value.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 44

1.8.4.5 If growth is significantly affected by drug treatment (that is, the child

or young person has not met the height expected for their age), the

option of a planned break in treatment over school holidays should

be considered to allow ‘catch-up’ growth to occur.

1.8.4.6 In people with ADHD, heart rate and blood pressure should be

monitored and recorded on a centile chart before and after each

dose change and routinely every 3 months.

1.8.4.7 For people taking methylphenidate, dexamfetamine and

atomoxetine, routine blood tests and ECGs are not recommended

unless there is a clinical indication.

1.8.4.8 Liver damage is a rare and idiosyncratic adverse effect of

atomoxetine and routine liver function tests are not recommended.

1.8.4.9 For children and young people taking methylphenidate and

dexamfetamine, healthcare professionals and parents or carers

should monitor changes in the potential for drug misuse and

diversion, which may come with changes in circumstances and

age. In these situations, modified-release methylphenidate or

atomoxetine may be preferred.

1.8.4.10 In young people and adults, sexual dysfunction (that is, erectile and

ejaculatory dysfunction) and dysmenorrhoea should be monitored

as potential side effects of atomoxetine.

1.8.4.11 For people taking methylphenidate, dexamfetamine or atomoxetine

who have sustained resting tachycardia, arrhythmia or systolic

blood pressure greater than the 95th percentile (or a clinically

significant increase) measured on two occasions should have their

dose reduced and be referred to a paediatrician or adult physician.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 45

1.8.4.12 If psychotic symptoms (for example, delusions and hallucinations)

emerge in children, young people and adults after starting

methylphenidate or dexamfetamine, the drug should be withdrawn

and a full psychiatric assessment carried out. Atomoxetine should

be considered as an alternative.

1.8.4.13 If seizures are exacerbated in a child or young person with

epilepsy, or de novo seizures emerge following the introduction of

methylphenidate or atomoxetine, the drug should be discontinued

immediately. Dexamfetamine may be considered as an alternative

in consultation with a regional tertiary specialist treatment centre.

1.8.4.14 If tics emerge in people taking methylphenidate or dexamfetamine,

healthcare professionals should consider whether:

• the tics are stimulant-related (tics naturally wax and wane)

• tic-related impairment outweighs the benefits of ADHD

treatment.

If tics are stimulant-related, reduce the dose of methylphenidate or

dexamfetamine, consider changing to atomoxetine, or stop drug

treatment.

1.8.4.15 Anxiety symptoms, including panic, may be precipitated by

stimulants, particularly in adults with a history of coexisting anxiety.

Where this is an issue, lower doses of the stimulant and/or

combined treatment with an antidepressant used to treat anxiety

can be used; switching to atomoxetine may be effective.

1.8.5 Improving adherence to drug treatment

For children and young people with ADHD, the strategies outlined in the

recommendations below should be considered to improve treatment

adherence. Similar strategies, adapted for age, may be considered for adults.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 46

1.8.5.1 Communication between the prescriber and the child or young

person should be improved by educating parents or carers and

ensuring there are regular three-way conversations between

prescriber, parent or carer and the child or young person. For

adults with ADHD, and with their permission, a spouse, partner,

parent, close friend or carer wherever possible should be part of

these conversations. Clear instructions about how to take the drug

should be offered in picture or written format, which may include

information on dose, duration, side effects, dosage schedule, the

need for supervision and how this should be done.

1.8.5.2 Healthcare professionals should consider suggesting peer-support

groups for the child or young person with ADHD and their parents

or carers if adherence to drug treatment is difficult or uncertain.

1.8.5.3 Simple drug regimens (for example, once-daily modified-release

doses) are recommended for people with ADHD.

1.8.5.4 Healthcare professionals should encourage children and young

people with ADHD to be responsible for their own health, including

taking their medication as required, and support parents and carers

in this endeavour.

1.8.5.5 Healthcare professionals should advise parents or carers to provide

the child or young person with visual reminders to take medication

regularly (for example, alarms, clocks, pill boxes, or notes on

calendars or fridges).

1.8.5.6 Healthcare professionals should advise children and young people

and their parents or carers that taking medication should be

incorporated into daily routines (for example, before meals or after

brushing teeth).

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 47

1.8.5.7 Where necessary, healthcare professionals should help parents or

carers develop a positive attitude and approach in the management

of medication, which might include praise and positive

reinforcement for the child or young person with ADHD.

1.8.6 Duration, discontinuation and continuity of treatment in
children and young people

It is advisable to review each year whether the child or young person needs to

continue drug treatment and to ensure that the long-term pattern of use is

tailored to the person’s needs, preferences and circumstances.

1.8.6.1 Following an adequate treatment response, drug treatment for

ADHD should be continued for as long as it remains clinically

effective. This should be reviewed at least annually. The review

should include a comprehensive assessment of clinical need,

benefits and side effects, taking into account the views of the child

or young person, as well as those of parents, carers and teachers,

and how these views may differ. The effect of missed doses,

planned dose reductions and brief periods of no treatment should

be taken into account and the preferred pattern of use should also

be reviewed. Coexisting conditions should be reviewed, and the

child or young person treated or referred if necessary. The need for

psychological and social support for the child or young person and

for the parents or other carers should be assessed.

1.8.6.2 Drug holidays are not routinely recommended; however,

consideration should be given to the parent or carer and child or

young person with ADHD working with their healthcare professional

to find the best pattern of use, which may include periods without

drug treatment.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 48

1.8.7 Duration, discontinuation and continuity of treatment in
adults

1.8.7.1 Following an adequate response, drug treatment for ADHD should

be continued for as long as it is clinically effective. This should be

reviewed annually. The review should include a comprehensive

assessment of clinical need, benefits and side effects, taking into

account the views of the person and those of a spouse, partner,

parent, close friends or carers wherever possible, and how these

accounts may differ. The effect of missed doses, planned dose

reductions and brief periods of no treatment should be taken into

account and the preferred pattern of use should also be reviewed.

Coexisting conditions should be reviewed, and the person treated

or referred if necessary. The need for psychological, social and

occupational support for the person and their carers should be

assessed.

1.8.7.2 An individual treatment approach is important for adults, and

healthcare professionals should regularly review (at least annually)

the need to adapt patterns of use, including the effect of drug

treatment on coexisting conditions and mood changes.

2 Notes on the scope of the guidance

NICE guidelines are developed in accordance with a scope that defines what

the guideline will and will not cover. The scope of this guideline is available

from www.nice.org.uk/CG072

The guideline covers the treatment of children aged 3 years and older, young

people and adults with a diagnosis of ADHD and related diagnoses:

hyperkinetic disorder (ICD-10); three DSM-IV ADHD subtypes; the

management of common comorbidities in children, young people and adults

with ADHD as far as these disorders affect the treatment of ADHD; and the

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 49

http://www.nice.org.uk/CG072

management of ADHD in people who also have a learning disability or a

defined neurological disorder.

The guideline does not cover the separate management of comorbidities or

the management of children younger than 3 years.

How this guideline was developed

NICE commissioned the National Collaborating Centre for Mental Health to

develop this guideline. The Centre established a Guideline Development

Group (see appendix A), which reviewed the evidence and developed the

recommendations. An independent Guideline Review Panel oversaw the

development of the guideline (see appendix B).

There is more information in the booklet: ‘The guideline development process:

an overview for stakeholders, the public and the NHS’ (third edition, published

April 2007), which is available from www.nice.org.uk/guidelinesprocess or

from NICE publications (phone 0845 003 7783 or email

publications@nice.org.uk and quote reference N1233).

3 Implementation

The Healthcare Commission assesses the performance of NHS organisations

in meeting core and developmental standards set by the Department of Health

in ‘Standards for better health’ (available from www.dh.gov.uk).

Implementation of clinical guidelines forms part of the developmental standard

D2. Core standard C5 says that national agreed guidance should be taken

into account when NHS organisations are planning and delivering care.

NICE has developed tools to help organisations implement this guidance

(listed below). These are available on our website (www.nice.org.uk/CG072).

• Slides highlighting key messages for local discussion.

• Costing tools:

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 50

http://www.nice.org.uk/guidelinesprocess
mailto:publications@nice.org.uk
http://www.dh.gov.uk/
http://www.nice.org.uk/CG072

− costing report to estimate the national savings and costs associated with

implementation

− costing template to estimate the local costs and savings involved.

• Implementation advice on how to put the guidance into practice and

national initiatives that support this locally.

• Audit support for monitoring local practice.

4 Research recommendations

The Guideline Development Group has made the following recommendations

for research, based on its review of evidence, to improve NICE guidance and

patient care in the future. The Guideline Development Group’s full set of

research recommendations is detailed in the full guideline (see section 5).

4.1 Grounds for diagnosis of ADHD in adults

What is the prevalence of inattention, impulsivity and

hyperactivity/restlessness in males and females in the adult population?

How far do the core symptoms of inattention, impulsivity and

hyperactivity/restlessness cluster together?

To what extent are the core symptoms comorbid with other forms of mental

disturbance?

To what extent are the core symptoms associated with neuropsychological

and social impairment? This would be best conducted as an epidemiological

survey.

Why this is important
There is evidence that ADHD symptoms can persist into adulthood and cause

impairment, but there are no clear conclusions about the level of ADHD

symptoms in adults that should be considered as grounds for intervention, or

whether symptoms take a different form in adulthood. The costs to society and

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 51

to the affected people and their families make it pressing to know whether,

and how far, services should be expanded to meet the needs of this group.

4.2 Discontinuation of drug treatment

Are there any benefits or disadvantages to the extended/long-term use of

methylphenidate compared with its discontinuation at least 18 months after

starting treatment? To what extent does continuing drug treatment beyond

18 months alter quality of life, core ADHD symptoms, associated symptoms

including emotional lability, potential adverse effects of continued drug

treatment and neuropsychological function? This would be best conducted as

a drug discontinuation randomised controlled trial.

Why this is important
Methylphenidate is often given for periods of years without good evidence of

whether prolonged therapy is effective or safe. Methylphenidate is also

typically discontinued in late adolescence; evidence is required of the benefit

of continued prescribing in this age group.

4.3 Effectiveness of group-based parent training

Are group-based behavioural parent-training/education methods more

effective than drug treatment in school-age children and young people with

ADHD in terms of symptoms, quality of life and cost effectiveness? This would

be best evaluated by a head-to-head randomised controlled trial.

Why this is important
The evidence for the effect of group-based parent-training/education

programmes is largely based on studies of younger children. These studies

are an important part of the management of ADHD although their cost

effectiveness is not clear for older children and adolescents.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 52

4.4 Effectiveness of non-drug treatments for adults with

ADHD

Are non-drug treatments (including focused psychological treatments and

supportive approaches such as coaching) more effective than drug treatment

(methylphenidate) in terms of symptoms, quality of life, cost effectiveness,

drug misuse and other coexisting conditions, and the cost of health, forensic

and criminal justice services, in the treatment of adults with ADHD? This

would be best conducted as a randomised controlled trial.

Why this is important
Currently there is good evidence supporting the effectiveness of

methylphenidate in people with ADHD symptoms and associated impairment.

However, there is insufficient evidence on whether non-drug treatments could

have specific advantages in some important aspects of the life of a person

with ADHD. Given the strong association of ADHD in adults with substance

misuse, personality disorder and involvement in the criminal justice system, a

health economic approach would be essential.

4.5 Effect of providing training in behavioural

management of ADHD for teachers

Does the training of teachers in the behavioural management of children with

ADHD in primary and secondary schools improve ADHD symptoms and

academic attainment, the teacher’s experience of stress in the classroom and

the impact of ADHD on other pupils when compared with current education

methods? This would be best conducted as a randomised trial.

Why this is important
Secondary school is typically a different environment from primary school,

particularly in terms of organisation of the daily timetable and expectations of

the increasing independence of pupils. These factors may have an adverse

impact on young people with ADHD, but the effect of understanding and

modifying this impact has not yet been researched. The potential for teachers

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 53

to take a more active role in the behavioural management of primary and

secondary school children with ADHD shows some significant promise in at

least one trial. The benefits of examining primary and secondary education,

compared with education as usual, and examining the broader impact on the

child, the teacher and the wider classroom, would significantly improve future

versions of this guideline.

5 Other versions of this guideline

5.1 Full guideline

The full guideline, ‘Attention deficit hyperactivity disorder: diagnosis and

management of ADHD in children, young people and adults’, contains details

of the methods and evidence used to develop the guideline. It is published by

the National Collaborating Centre for Mental Health, and is available from

www.nccmh.org.uk, our website (www.nice.org.uk/CG072fullguideline) and

the National Library for Health (www.library.nhs.uk).

5.2 Quick reference guide

A quick reference guide for healthcare professionals is available from

www.nice.org.uk/CG072quickrefguide

For printed copies, phone NICE publications on 0845 003 7783 or email

publications@nice.org.uk (quote reference number N1684).

5.3 ‘Understanding NICE guidance’

Information for patients and carers (‘Understanding NICE guidance’) is

available from www.nice.org.uk/CG072publicinfo

For printed copies, phone NICE publications on 0845 003 7783 or email

publications@nice.org.uk (quote reference number N1685).

We encourage NHS and voluntary sector organisations to use text from this

booklet in their own information about ADHD.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 54

http://www.nccmh.org.uk/
http://www.nice.org.uk/CG072fullguideline
http://www.library.nhs.uk/
http://www.nice.org.uk/CG072quickrefguide
mailto:publications@nice.org.uk
http://www.nice.org.uk/CG072publicinfo
mailto:publications@nice.org.uk

6 Related NICE guidance

Published
Drug misuse: psychosocial interventions. NICE clinical guideline 51 (2007).

Available from www.nice.org.uk/CG51

Parent-training/education programmes in the management of children with

conduct disorders. NICE technology appraisal guidance 102 (2006). Available

from www.nice.org.uk/TA102

Methylphenidate, atomoxetine and dexamfetamine for attention deficit

hyperactivity disorder (ADHD) in children and adolescents (review of

technology appraisal 13). NICE technology appraisal guidance 98 (2006).

Available from www.nice.org.uk/TA98

Under development

NICE is developing the following guidance (details available from

www.nice.org.uk):

• Antisocial personality disorder: treatment, management and prevention.

NICE clinical guideline (publication expected January 2009).

• Borderline personality disorder: treatment and management. NICE clinical

guideline (publication expected January 2009).

7 Updating the guideline

NICE clinical guidelines are updated as needed so that recommendations

take into account important new information. We check for new evidence

2 and 4 years after publication, to decide whether all or part of the guideline

should be updated. If important new evidence is published at other times, we

may decide to do a more rapid update of some recommendations.

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 55

http://www.nice.org.uk/CG51
http://www.nice.org.uk/TA102
http://www.nice.org.uk/TA98
http://www.nice.org.uk/

Appendix A: The Guideline Development Group

Professor Eric Taylor (Chair)
Head of Department of Child and Adolescent Psychiatry, Institute of

Psychiatry, King’s College London

Dr Tim Kendall (Facilitator, Guideline Development Group)
Joint Director, The National Collaborating Centre for Mental Health; Deputy

Director, Royal College of Psychiatrists Research and Training Unit;

Consultant Psychiatrist and Medical Director, Sheffield Care Trust

Professor Philip Asherson
Professor of Molecular Psychiatry and Honorary Consultant Psychiatrist, MRC

Social, Genetic and Developmental Psychiatry Centre, Institute of Psychiatry,

King’s College London

Mr Simon Bailey (2006–2007)
Service User Representative

Dr Karen Bretherton
Consultant Psychiatrist for Children with Learning Disabilities, Child and

Adolescent Mental Health Services, Leicestershire Partnership NHS Trust

Ms Amy Brown (2006–2007)
Research Assistant, The National Collaborating Centre for Mental Health

Ms Liz Costigan (2006–2007)
Project Manager, The National Collaborating Centre for Mental Health

Mr Alan Duncan
Systematic Reviewer, The National Collaborating Centre for Mental Health

Dr Val Harpin
Consultant Paediatrician (Neurodisability), Ryegate Children’s Centre,

Sheffield Children’s NHS Foundation Trust

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 56

Professor Chris Hollis
Professor of Child and Adolescent Psychiatry, Division of Psychiatry,

University of Nottingham, Queens Medical Centre, Nottingham

Dr Daphne Keen
Consultant Developmental Paediatrician, Developmental Paediatrics, St

George’s Hospital, London

Ms Angela Lewis (2007–2008)
Research Assistant, The National Collaborating Centre for Mental Health

Dr Ifigeneia Mavranezouli
Senior Health Economist, The National Collaborating Centre for Mental Health

Dr Christine Merrell
Education Specialist, Curriculum, Evaluation and Management Centre,

Durham University, Durham

Ms Diane Mulligan
Carer Representative

Dr Alejandra Perez
Systematic Reviewer, The National Collaborating Centre for Mental Health

Dr Catherine Pettinari (2007–2008)
Centre Manager, The National Collaborating Centre for Mental Health

Ms Noreen Ryan
Nurse Consultant, Child and Adolescent Mental Health Services, Bolton NHS

Hospital Trust, Bolton

Dr Nicola Salt
General Medical Practitioner, Thurleigh Road Surgery, London

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 57

Dr Kapil Sayal
Senior Lecturer in Child and Adolescent Psychiatry, Institute of Mental Health

and University of Nottingham, Nottingham

Ms Linda Sheppard (2006–2007)
Carer Representative

Ms Sarah Stockton
Information Scientist, The National Collaborating Centre for Mental Health

Dr Clare Taylor
Editor, The National Collaborating Centre for Mental Health

Dr Geoff Thorley
Head Clinical Child and Adolescent Psychologist, Child and Adolescent

Mental Health Service, Leicestershire Partnership NHS Trust, Leicester

Ms Jenny Turner (2006–2007)
Research Assistant, The National Collaborating Centre for Mental Health

Professor Peter Tymms
Professor of Education and Director of the Curriculum, Evaluation and

Management Centre, Durham University, Durham

Dr Miranda Wolpert (2006–2007)
Director, CAMHS Evidence Based Practice Unit, University College London

and Anna Freud Centre, London

Professor Ian Wong
Professor of Paediatric Medicine Research, Centre for Paediatric Pharmacy

Research, The School of Pharmacy, London

Dr Susan Young
Senior Lecturer in Forensic Clinical Psychology, Institute of Psychiatry, King’s

College London, Honorary Consultant Clinical and Forensic Psychologist,

Broadmoor Hospital, West London Mental Health Trust

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 58

NICE clinical guideline 72 – Attention deficit hyperactivity disorder 59

Appendix B: The Guideline Review Panel

The Guideline Review Panel is an independent panel that oversees the

development of the guideline and takes responsibility for monitoring

adherence to NICE guideline development processes. In particular, the panel

ensures that stakeholder comments have been adequately considered and

responded to. The panel includes members from the following perspectives:

primary care, secondary care, lay, public health and industry.

Professor Mike Drummond (Chair)
Professor of Health Economics, University of York

Ms Catherine Arkley
Lay Member

Dr David Gillen
Medical Director, Wyeth Pharmaceuticals

Dr Graham Archard
General Medical Practitioner, Stour Surgery, Dorset

Ms Karen Cowley
Practice Development Nurse, North Yorkshire

	Contents
	Introduction
	Person-centred care
	Key priorities for implementation
	Care pathway for the treatment and care of people with ADHD
	Appendix A: The Guideline Development Group
	Appendix B: The Guideline Review Panel

